Shared Memory Parallelization • ### **Outline** - What is Shared Memory Parallelization - Variable Scoping - Work Sharing - Synchronization - OpenMP - Performance Issues - Future of SMP # What is Shared Memory Parallelization - All processors can access all the memory in the parallel system - The time to access the memory may not be equal for all processors - not necessarily a flat memory - Parallelizing on a SMP does not reduce CPU time - it reduces wallclock time - use rtc() - Parallel execution is achieved by generating threads which execute in parallel - Number of threads is independent of the # What is Shared Memory Parallelization *(continued)* - Overhead for SMP parallelization is large size of parallel work construct must be significant enough to overcome overhead - Runtime handling of parallel threads important - SMP parallelization is degraded by other processes on the node - important to be dedicated on the SMP node - Remember Amdahl's Law Only get a speedup on code that is parallelized # Flat Profile - NAS Benchmark SP | % | cumulative | self | S | elf total | | | |------|------------|--------|---------|-----------|-----------|-------------------| | time | seconds | second | ds call | s ms/call | ms/call | name | | 27.4 | 31.51 | 31.51 | 40 | 787.75 | 787.75 | .ztasweep [4] | | 22.5 | 57.39 | 25.88 | 41 | 631.22 | 631.22 | .rhs [5] | | 20.6 | 81.06 | 23.67 | 40 | 591.75 | 591.75 | .etasweep [6] | | 18.0 | 101.72 | 20.66 | 40 | 516.50 | 516.50 | .xisweep [7] | | 10.2 | 113.45 | 11.73 | 1 | 11730.00 | 113450.00 | .adi [3] | | 0.7 | 114.27 | 0.82 | 1 | 820.00 | 820.00 | .erhs [8] | | 0.2 | 114.48 | 0.21 | 262904 | 0.00 | 0.00 | .exact [10] | | 0.1 | 114.61 | 0.13 | 1 | 130.00 | 130.00 | .setiv [11] | | 0.1 | 114.69 | 80.0 | 1 | 80.00 | 270.37 | .error [9] | | 0.1 | 114.77 | 80.0 | 1 | 80.00 | 99.63 | .setbv [12] | | 0.0 | 114.82 | 0.05 | | | | mcount [13] | | 0.0 | 114.83 | 0.01 | | | | xlfReadLDInt [14] | | | | | | | | | - Most difficult part of Shared Memory Parallelization - What memory is Shared - What memory is Private each processor has its own copy - Fortran conception of Memory - Global - Shared by all routines - Local - Local to routine # Variable Scoping Rules - Private Variables - A scalar variable that is set and then used within the DO is PRIVATE - An array whose subscript is constant with respect to the PARALLEL DO and is set and then used within the DO is PRIVATE - Shared Variables - Everything Else - SIMPLE DIFFICULT to implement ## Fortran vs SMP Scoping - Whenever a Fortran GLOBAL variable is scoped PRIVATE or when a Fortran LOCAL variable is scoped SHARED problems arise - Variable passed into a routine scoped private - FIRST Value getting and LAST value setting - COMMON block variable within a called routine needs to be scoped private - http://www.openmp.org - Comment line directives for - Scoping Data - Specifying Work Load - Synchronization of threads - Function calls for obtaining information about threads - Scoping Variables - Default is shared - Can be set to NONE of PRIVATE - Nothing like CRAY AUTOSCOPE user responsible for scoping anything that is contrary to default - Scoping cannot be done within a subroutine called from the parallel DO loop - except with THREADPRIVATE - !\$OMP PARALLEL / !\$OMP END PARALLEL - Indicate a parallel region for each thread to execute - must scope all variables within region Default **Private** **Shared** **First** Private Last Private Reduction If - !\$OMP PARALLEL DO / !\$OMP END PARALLEL DO - Indicate a parallel do for all thread to shared in work - must scope all variables within region - Can specify Worksharing **Default** **Private** **Shared** First **Private** Last **Private** Reduction lf **SCHEDULE** - !\$OMP DO / !\$OMP END DO - Indicate a parallel do for all thread to shared in work - May Scope variables Can specify Worksharing **Private** Shared **First** **Private** Last **Private** Reduction **SCHEDULE** ``` read *,n sum = 0.0 call random (b) call random (c) !$OMP PARALLEL DO !$OMP&PRIVATE (i) !$OMP&SHARED (a,b,n) !$OMP&REDUCTION (+:sum) do i=1,n a(i) = sqrt(b(i)**2+c(i)**2) sum = sum + a(i) Enddo !$OMP PARALLEL ENDDO end ``` Each processor needs a separate copy of *i* everything else is Shared ``` read *,n sum = 0.0 call random (b) call random (c) !SOMP PARALLEL !$OMP PRIVATE (i,sump) !$OMP SHARED (a,b,n,c,sum) sump = 0.0 !$OMP DO doi=1,n a(i) = sqrt(b(i)**2+c(i)**2) sump = sump + a(i) enddo !$OMP CRITICAL sum = sum + sump !SOMP ENDCRITICAL !SOMP END PARALLEL end ``` Each processor needs a separate copy of *i* everything else is Shared ``` subroutine example4(n,m,a,b,c) real*8 a(100,100),B(100,100),c(100) integer n,i real*8 sum !SOMP PARALLEL DO !$OMP PRIVATE (j,i,c) !$OMP SHARED (a,b,m,n) do i=1,m do i=2,n-1 c(i) = sqrt(1.0+b(i,i)**2) enddo doi=1,n a(i,j) = sqrt(b(i,j)^{**}2+c(i)^{**}2) enddo enddo end ``` Each processor needs a separate copy of *j,i,c* everything else is Shared What about c? c(1) and c(n)? ``` subroutine example4(n,m,a,b,c) real*8 a(100,100),B(100,100),c(100) integer n,i real*8 sum !$OMP PARALLEL DO !$OMP PRIVATE (j,i) !$OMP SHARED (a,b,m,n) !$OMP FIRSTPRIVATE (c) do j=1,m do i=2,n-1 c(i) = sqrt(1.0+b(i,i)**2) enddo do i=1,n a(i,j) = sqrt(b(i,j)**2+c(i)**2) enddo enddo end ``` Need First Value of c Master copies it's c array to all threads prior to DO loop What about last value of *c* is it needed? ``` subroutine example5(n,m,a,b,c) real*8a(100,100),B(100,100),c(100) real*8 cc(100) integer m,n,i real*8 sum !SOMP PARALLEL !$OMP PRIVATE (j,i,cc) !$OMP SHARED (a,b,m,n) cc(1) = c(1) cc(n) = c(n) !SOMP DO do j=1,m do i=2,n-1 cc(i) = sqrt(1.0+b(i,j)**2) enddo do i=1,n a(i,j) = sqrt(b(i,j)**2+cc(i)**2) enddo enddo !SOMP END DO !SOMP END PARALLEL end ``` Need First Value of c User copies what part of c is needed to all threads prior to DO loop What about last value of *c* is it needed? ``` !SOMP PARALLEL !$OMP PRIVATE (j,i) !$OMP SHARED (a,b,m,n) cc(1) = c(1) cc(n) = c(n) !$OMP DO do j=1,m do i=2,n-1 cc(i) = sqrt(1.0+b(i,j)**2) enddo doi=1,n a(i,j) = sqrt(b(i,j)**2+cc(i)**2) enddo enddo !$OMP END DO if(j.eq.m+1)then doi=1,n c(i) = cc(i) enddo endif !SOMP END PARALLEL ``` What about last value of *c* is it needed? # Calling an External from a Parallel Loop ``` subroutine example5(n,m,a,b,c) real*8 a(100,100),B(100,100),c(100) integer m,n !$OMP PARALLEL DO !$OMP PRIVATE (j) !$OMP SHARED (a,b,m,n) do j=1,m call doit(j,n,a,b) enddo end ``` # Calling an External from a Parallel Loop ``` subroutine doit(j,n,a,b) subroutine example5(n,m,a,b,c) real*8 a(100,100),B(100,100) real*8 a(100,100),B(100,100),c(100) !$OMP THREADPRIVATE (/BCOM/) integer m,n COMMON/BCOM/cc(100) !SOMP PARALLEL DO do i=2,n-1 !$OMP PRIVATE (i) IF(a(i,j).gt.SIN(b(i,j)))THEN !$OMP SHARED (a,b,m,n) cc(i) = sqrt(1.0+b(i,j)**2) do i=1,m FNDIF call doit(j,n,a,b) enddo enddo do i=1,n end a(i,j) = sqrt(b(i,j)^{**}2+cc(i)^{**}2) enddo ``` Blank Common cannot appear on THREADPRIVATE How about first value setting??? end Not in xlf Version 6.1 # Calling an External from a Parallel Loop ``` subroutine example5(n,m,a,b,c) subroutine doit(j,n,a,b) real*8 a(100,100),B(100,100),c(100) real*8 a(100,100),B(100,100) !OMP$ THREADPRIVATE (/BCOM/) !OMP$ THREADPRIVATE (/BCOM/) COMMON/BCOM/ cc(100) COMMON/BCOM/ cc(100) integer m,n do i=2,n-1 !OMP$ PARALLEL DO IF(a(i,j).gt.SIN(b(i,j)))THEN !OMP$ PRIVATE (i) cc(i) = sqrt(1.0+b(i,i)**2) !OMP$ SHARED (a,b,m,n) ENDIF !OMP$ PARALLEL DO COPYIN(/BCOM/) enddo do j=1,m do i=1.n call doit(j,n,a,b) a(i,j) = sqrt(b(i,j)**2+cc(i)**2) enddo enddo end end ``` Blank Common cannot appear on THREADPRIVATE Entire Common Block need not be copied in Not in xlf Version 6.1 ## **Work Sharing Directives** - SCHEDULE (type,n) - Runtime - Scheduling is controlled by runtime environment variable - OMP_SCHEDULE Not in xlf Version 6.1 - XLSMPOPTS on xlf Version 6.1 - (Static,n) - Iterations are divided into chunks and pieces are statically assigned to threads in a round-robin fashion (Default n is iteration count/parthds) # **Work Sharing Directives** #### SCHEDULE - (Dynamic,n) - Work is divided into chunks of size n. As each thread finishes a chunk it dynamically obtains the next set of iterations. (default of n is 1) - ► (Guided,n) - Dynamic with chunksize starting at iterations/parthds, then exponentially decreasing to n. (default of n is 1) # **Comparison of Work Sharing** | Iterations | 1000 | |------------|--| | Static, 10 | 1-10, 41-50, 81-90
11-20, 51-60, 91-100
21-30, 61-70, 101-110
31-40, 71-80, 111-120 | | Dynamic,10 | 1-10, 71-80, 81-90
11-20,91-100
21-30,51-60, 61-70, 101-110
31-40, 71-80, 111-120 | | Guided | 1-250, 686-764,927-945,971-978,
251-438,824-868,902-926
439-579,765-823,960-970
580-685,869-901,946-959 | # What Work Sharing for this? ``` subroutine example5(n,m,a,b,c) real*8 a(100,100),B(100,100),c(100,100) integer i,j,m,n !$OMP PARALLEL DO !$OMP PRIVATE (i,j) !$OMP SHARED (a,b,c,n,m) do i=1,m do j=i+1,n a(j,i) = sqrt(b(j,i)**2 + c(j,i)**2) enddo enddo enddo end ``` ### **QUIZ:** ## Whats wrong with this? # Tradeoff Load Balancing and Reduced Overhead - The larger the size (GRANULARITY) of the piece of work, the lower the overall thread overhead. - The smaller the size (GRANULARITY) of the piece of work, the better the dynamically scheduled load balancing ## **OpenMP for C** - Specification 1.0, October 1998 - Same functionality as OpenMP for FORTRAN - Differences in syntax: - #pragma omp parallel - #pragma omp for - Differences in variable scoping: - variables "visible" when #pragma omp parallel encountered are shared by default - static variables declared within a parallel region are also shared - heap allocated memory (malloc) is shared (but pointer can be private) - automatic storage declared within a parallel region is private (ie, on the stack) # Invoking Parallelization on the Fortran Compile command - xlf_r Fortran 77 - xlf90_r Fortran 90 - mpxlf_r Fortran with MPI - -qsmp -qreport=smplist - recognizes OpenMP and does automatic parallelization - -qsmp=noauto - recognizes OpenMP and IBM and doesn't do automatic - -qsmp=omp ### What About Automatic? - xlf has a very good automatic parallelizer that might do a good job on a User's program. - When applying it across an entire program, some loops may slow down, some may speed up - you should be prepared to time individual loops before and after and then selectively parallelize what you want ### What About Automatic? - xlf has a very good automatic parallelizer that might do a good job on a User's program. - Runtime checking of overhead controlled by runtime environment variable ### Winterhawk 2-Processor #### **Stream Rates for Scale** ### **Runtime Enviroment Vars** - Some will probably change with Version 7.1 -OpenMP standard - XLSMPOPTS - parthreshold = num - specifies time in milliseconds below which the loop will run in serial - seqthreshold = num - specifies time beyond which previous sequential loop will be run in parallel - profilefreq=num - frequency with which loop should be analyzed - ◆ = 0 All profiling turned off # **Runtime Management of Threads** - When the system encounters the first Parallelized DO loop the Master generates the worker threads and begins working on a chunk of the Parallel DO loop - After the first Parallel DO loop is executed, all the worker threads are put to sleep - regardless of the spin Environment variable # Runtime Management of Threads (continued) When the next DO loop is encountered, the Master wakes up a first worker thread, the Master continues to work on the parallel loop. The first worker thread wakes up the second worker thread and starts to work on the parallel loop. The Master may have already started a second piece of work. The second thread wakes up the third, ### **Runtime Enviroment Vars** - Some will probably change with Version 7.1 - OpenMP standard - XLSMPOPTS - parthds=num - default number of processors - stack=num - default 4194304 - spins=num (Only for locks) - default 100 - yields=num (Only for locks) - default 10 # **Runtime Management of Threads** - Supply a runtime environment variable to specify that the threads should be put in a spin state rather than put to sleep. - setenv SPINLOOPTIME 5000 - This will saturate the CPU, not good if the node is timeshared - This will effectively reduce the overhead of threads joining the work section # Some Real World Examples - EMBAR - SP - BT - MG - SWIM ### SWIM - SPEC 95 ``` C$OMP PARALLELDO C$OMP&SHARED (FSDY,FSDX,M,N,U,V,P,CU,CV,Z,H) C$OMP&PRIVATE (I,J) DO 100 j = 1, n Cu(i + 1, j) = .5 * (p(i + 1, j) + p(i, j)) * u(i + 1, j) cv(i, j + 1) = .5 * (p(i, j + 1) + p(i, j)) * v(i, j + 1) z(i + 1, j + 1) = (fsdx * (v(i + 1, j + 1) - v(i, j + 1)) - fsdy * (u(i + 1, j + 1) - u(i + 1, j))) / (p(i, j) + p(i + 1, j) + p(i + 1, j + 1) + p(i, j + 1)) h(i, j) = p(i, j) + .25 * (u(i + 1, j) * u(i + 1, j) + u(i, j) *u(i, j) + v(i, j + 1) * v(i, j + 1) + v(i, j) * v(i, j)) 100 CONTINUE ``` ## **Shallow Water on Nighthawk** ### **Shallow Water on Nighthawk** ### **NAS Benchmarks** #### **NAS Benchmarks**